

Search for Supersymmetry at DØ

Volker Büscher

Universität Freiburg

Wine & Cheese Seminar, Fermilab, May 20 2005

- **Introduction**
- **Squarks and Gluinos**
- **Charginos and Neutralinos**
 - **Trileptons**
 - **SUSY with R-parity violation**
 - **Stable Charginos**
 - **Gauge-Mediated SUSY Breaking**
- **$B_s \rightarrow \mu^+ \mu^-$, SUSY Higgs bosons**

The Standard Model and beyond

The Standard Model is incomplete: gravitation, dark matter...

The Standard Model has many free parameters:

Masses

Mixing Matrices

Mass eigenstates \rightarrow Gauge eigenstates

Quarks

$$\begin{pmatrix} \mathbf{1} & 0.2 & 0.005 \\ 0.2 & \mathbf{1} & 0.04 \\ 0.005 & 0.04 & \mathbf{1} \end{pmatrix}$$

Neutrinos

$$\begin{pmatrix} \mathbf{0.8} & \mathbf{0.5} & \approx 0 \\ \mathbf{0.4} & \mathbf{0.6} & \mathbf{0.7} \\ \mathbf{0.4} & \mathbf{0.6} & \mathbf{0.7} \end{pmatrix}$$

Gauge couplings

\rightarrow there must be a more fundamental and complete theory

The Standard Model and beyond

Strong hint: The hierarchy problem

- fermion loop corrections to Higgs mass are divergent
- Higgs mass should be of the order of the cutoff scale (e.g. M_{Planck})

- in contradiction to indirect evidence for a light SM Higgs boson
- there must be something beyond the SM that modifies these corrections

Two main options:

1. New physics at $O(1 \text{ TeV})$ → loop corrections stay “reasonably” small
2. New symmetry that suppresses loop corrections

Most straightforward way: cancel fermion loops with boson loops

Supersymmetry

The idea: particle physics is symmetric under transformation fermion \leftrightarrow boson

→ implies one supersymmetric partner for each SM particle

Superpartners are heavy → SUSY must be broken

– Details of SUSY breaking mechanism unknown

→ need to consider several models: gravity-, gauge-, anomaly-mediated breaking

Additional benefits of SUSY:

- provides potential dark matter candidate
- predicts gauge unification → Grand Unified Theories
- local supersymmetry → quantum gravity

Search for Supersymmetry at LEP

- Very clean environment, highly efficient searches for large variety of signatures
- Main limitation: maximum beam energy of ≈ 104 GeV
- Strong limits on SUSY from searches for charginos, sleptons and Higgs bosons:

$$m_{\tilde{\chi}^\pm} > 103.5 \text{ GeV}, m_{\tilde{\ell}} \gtrsim 95 \text{ GeV}, m_h > 114.4 \text{ GeV}$$
- Within a given model, can derive mass limits on LSP (dark matter candidate)

LSP Mass Limit in mSUGRA

LSP Mass Limit in MSSM

Physics at the Tevatron

Tevatron: Proton-Antiproton Collider at $\sqrt{s}=1.96$ TeV, collisions every 396 ns

- Advantage: High centre-of-mass energy
 - production of massive particles (LEP: $m \lesssim 100$ GeV)
- Disadvantage: Strong Interaction
 - huge event rates for jet production
 - complicated final states:
 - particles from fragmentation of p/\bar{p} remnants
 - gluon radiation → jets

The DØ Detector

Excellent Coverage for e, μ, τ, E_T, b -tagging:

Electron acceptance	$ \eta < 3.0$
Muon acceptance	$ \eta < 2.0$
Silicon Precision tracking	$ \eta < 3.0$
LAr Calorimeter	$ \eta < 4.2$

Powerful trigger systems (2.5 MHz \rightarrow 50 Hz)

- Dilepton triggers starting at $p_T > 4$ GeV
- Jets + E_T triggers with $E_T > 25$ GeV

More than 0.7 fb^{-1} collected so far

- Current Average Efficiency $\approx 90\%$

Search for Supersymmetry – Squarks/Gluinos

- Squarks/Gluinos produced via strong interaction
 - large cross sections at hadron colliders
- Decays: jets + LSP
 - LSP assumed to be stable (R_p conserved)
 - Signature: jets + E_T
- 310 pb^{-1} collected with dedicated trigger:
 - acoplanar jets + E_T

Mass region	Main Channel	Signature
$m_{\tilde{q}} < m_{\tilde{g}}$	$\tilde{q}\tilde{q}$	$2j + E_T$
$m_{\tilde{q}} > m_{\tilde{g}}$	$\tilde{g}\tilde{g}$	$4j + E_T$
$m_{\tilde{q}} \approx m_{\tilde{g}}$	$\tilde{q}\tilde{q}, \tilde{q}\tilde{g}$	$2j/3j + E_T$

Search for Supersymmetry – Squarks/Gluinos

Searching for one SUSY event with high E_T out of 10^{14} $p\bar{p}$ collisions

→ very sensitive to rare calorimeter problems

Missing E_T distribution (before quality cuts)

Deployed extensive data quality monitoring effort

→ offline tools to veto bad blocks of data

→ early online detection and fixing of detector problems

Search for Supersymmetry – Squarks/Gluinos

Fake E_T can be caused by:

- wrong primary vertex
- energy from additional interactions
- showers generated by cosmic muons
- calorimeter noise
- beam background

Solution:

- sum transverse momenta of charged particles pointing from primary vertex to jet energy deposition in calorimeter
- require a minimum charged particle fraction for each jet

Search for Supersymmetry – Squarks/Gluinos

Preselection Stage

3-Jets Analysis before final cut

Main backgrounds:

- Multijets with fake E_T
- W+jets with $W \rightarrow e\nu, \mu\nu, \tau\nu$
- Z+jets with $Z \rightarrow \nu\bar{\nu}$

Main selection cuts:

- 2/3/4 jets and large E_T
- separation of E_T direction and jets
- veto events with isolated leptons

Mass region	Main Channel	Signature	E_T	$H_T = \sum p_T^{jet}$	Exp. Bckgd.	Data
$m_{\tilde{q}} < m_{\tilde{g}}$	$\tilde{q}\tilde{q}$	2j + E_T	>175 GeV	>250 GeV	12.8 ± 5.4	12
$m_{\tilde{q}} > m_{\tilde{g}}$	$\tilde{g}\tilde{g}$	4j + E_T	>75 GeV	>250 GeV	7.1 ± 0.9	10
$m_{\tilde{q}} \approx m_{\tilde{g}}$	$\tilde{q}\tilde{q}, \tilde{q}\tilde{g}$	2j/3j + E_T	>100 GeV	>325 GeV	6.1 ± 3.1	5

Search for Supersymmetry – Squarks/Gluinos

$\tilde{q}\tilde{q}$ candidate event
 ($E_T = 380$ GeV, $p_T^{j1} = 290$ GeV, $p_T^{j2} = 120$ GeV)

- No evidence for squark/gluino production at the Tevatron
- New limits in squark/gluino mass plane (mSUGRA: $\tan\beta = 3$, $A_0 = 0$, $\mu < 0$)
 - neglecting contributions from stop production
 - more model-independent interpretation in progress (under discussion in TEVNPWG)
- Have reached sensitivity beyond Run I and LEP limits

Typical mass spectrum of SUSY particles

Search for Charginos and Neutralinos

- Production cross section (electroweak) relatively small
 - need clean leptonic signature to suppress backgrounds
- Golden channel: $\tilde{\chi}^{\pm} \tilde{\chi}_2^0 \rightarrow 3\ell + E_T$
- Experimental Challenge: low- p_T leptons
 - need multilepton triggers with low thresholds
 - need efficient lepton identification at low p_T
- Analysis Strategy:
 - two identified leptons plus isolated track (e, μ, τ)

Search for Charginos and Neutralinos

Backgrounds:

- Multijets with fake leptons
- Drell-Yan, Z-production with $Z \rightarrow ll$
- WW, WZ, ZZ production

Main selection cuts:

- Three leptons (ll +track)
- Missing transverse Energy
- veto events containing $Z \rightarrow ll$ decays

Selection	$p_T^{\ell 1}$	$p_T^{\ell 2}$	$p_T^{\ell 3}$
eel	> 12 GeV	> 8 GeV	> 4 GeV
$e\mu\ell$	> 12 GeV	> 8 GeV	> 7 GeV
$\mu\mu\ell$	> 11 GeV	> 5 GeV	> 3 GeV
ls- $\mu\mu$	> 11 GeV	> 5 GeV	-

Search for Charginos and Neutralinos

Results (320 pb⁻¹):

Selection	Expected Background	Observed	Signal ($m_{\tilde{\chi}^\pm} = 110$ GeV)
$e e \ell$	0.21 ± 0.12	0	1.9 ± 0.2
$e \mu \ell$	0.31 ± 0.13	0	1.6 ± 0.1
$\mu \mu \ell$	1.75 ± 0.57	2	1.3 ± 0.2
ls- $\mu \mu$	0.66 ± 0.37	1	0.7 ± 0.1
Combined	2.93 ± 0.79	3	5.5 ± 0.3

– Backgrounds dominated by WZ, WW, W γ (plus $b\bar{b}$ for dimuon channels)

→ No evidence for chargino/neutralino production

→ New limits on product of cross section and leptonic branching fraction

Search for Charginos and Neutralinos

Heavy sleptons:

Light sleptons:

$\Delta M < 0$: two-body decays into real sleptons

$\Delta M < -6 \text{ GeV}$: good efficiency, high branching fractions

$-6 \text{ GeV} < \Delta M < 0$: very soft third lepton \rightarrow limit set by $ls-\mu\mu$ -analysis

$\Delta M > 0$: three-body decays via slepton- and W/Z-exchange

$\Delta M \gtrsim 0$: slepton-exchange maximal \rightarrow large $BR(3l)$: “3l-max scenario”

$\Delta M \gg 0$: W/Z-exchange dominates \rightarrow small $BR(3l)$: “large- m_0 scenario”

Search for Charginos and Neutralinos

New limits constrain SUSY beyond LEP chargino limits

- 3l-max scenario: $m_{\tilde{\chi}^\pm} > 117 \text{ GeV}$
- heavy-squarks scenario: $m_{\tilde{\chi}^\pm} > 132 \text{ GeV}$

Assumption: degenerate slepton masses \rightarrow equal branching fractions into e, μ, τ

Typical mass spectrum of SUSY particles

Search for Charginos and Neutralinos

SUSY mass spectrum likely contains light stau leptons

→ chargino/neutralino decay cascades proceed via stau

→ multiple τ leptons in final state

65% of τ leptons decay hadronically

- reconstructed as 1 or 3 tracks pointing to narrow energy deposition in calorimeter
- using neural networks to separate τ -decays from jets

Reference signal: $Z \rightarrow \tau\tau \rightarrow e/\mu + \text{hadrons}$

Search for Charginos and Neutralinos

Two new $D\bar{0}$ trilepton analyses: $e/\mu + \tau +$ isolated track

Selection	Expected Background	Observed	Signal ($m_{\tilde{\chi}^\pm} = 110$ GeV)
$e e \ell$	0.21 ± 0.12	0	1.9 ± 0.2
$e \mu \ell$	0.31 ± 0.13	0	1.6 ± 0.1
$\mu \mu \ell$	1.75 ± 0.57	2	1.3 ± 0.2
ls- $\mu \mu$	0.66 ± 0.37	1	0.7 ± 0.1
$e \tau \ell$	0.58 ± 0.14	0	0.4 ± 0.1
$\mu \tau \ell$	0.36 ± 0.13	1	0.7 ± 0.1
Combined	3.87 ± 0.81	4	6.6 ± 0.3

Interpretation of results in models with light stau (high $\tan\beta$) still in progress

Search for Supersymmetry: R-Parity Violation

Most general Superpotential contains 45 Yukawa terms leading to violation of Lepton/Baryon-Number:

$$W = W_{RPC} + W_{RPV}$$

$$W_{RPV} = \lambda_{ijk} L_i L_j \bar{E}_k + \lambda'_{ijk} L_i Q_j \bar{D}_k + \lambda''_{ijk} \bar{U}_i \bar{D}_j \bar{D}_k$$

- couplings are constrained by searches for L- and B-violation, but could be non-zero
- all terms violate conservation of multiplicative quantum number R-parity
- need to study SUSY with and without conservation of R-Parity

Important consequences of R-parity violation for SUSY collider signatures:

LSP can decay into SM fermions:

(For non-zero $L_i L_j \bar{E}_k$ -coupling)

Resonant production of SUSY particles:

(For non-zero $L_i Q_j \bar{D}_k$ -coupling)

\emptyset search channels:

$$\tilde{\chi}^\pm \tilde{\chi}_2^0 \rightarrow \tilde{\chi}_1^0 \tilde{\chi}_1^0 + X \rightarrow 4\ell + E_T + X$$

$$\tilde{\mu} \rightarrow \mu + \tilde{\chi}_1^0 \rightarrow 2\mu + 2j$$

Search for Charginos and Neutralinos: RPV

Analyzed up to 240 pb^{-1} with 5 dedicated trilepton selections:

- requiring 3 (out of 4) identified leptons
- very low pt cuts on third lepton (down to 3 GeV)
- loose E_T requirement

Backgrounds dominated by DY with fake 3rd lepton, WW/WZ:

Selection	Background	Observed
$\mu\mu\mu, e\mu\mu$	0.6 ± 1.4	2
$ee\mu, eee$	0.5 ± 0.4	0
$ee\tau$	1.0 ± 1.4	0

Interpretation within two reference scenarios:

Search for Supersymmetry: RPV

Search for resonant smuon production (154 pb^{-1}):

- Two muons with $p_T > 8$ and $p_T > 20$ GeV
- Two jets with $p_T > 15$ GeV
- Topological cuts to reduce Z+jets background
- Reconstruction of Neutralino and Smuon invariant masses

Background Expectation:

- between 0.1 and 1.6 events (depending on mass hypothesis)

No excess observed in data:

- two or less events for all masses

Interpretation:

- limits on λ'_{211} as a function of Smuon and Neutralino mass

Search for Stable Charginos

Charginos with small mass difference to LSP can be quasi-stable (Anomaly-mediated SB)

→ slow-moving massive stable charged particle

Experimental signature: two high-pt muons with out-of-time scintillator hits

Additional Handle: large dE/dx in tracker and calorimeter (not used by current analysis)

Analysis of 390 pb^{-1} of data collected with dimuon trigger:

- require speed of muons to be significantly below c
- kinematic cuts against $Z \rightarrow \mu\mu$ with poorly measured timing

Results ($m > 100 \text{ GeV}$): no events observed, 0.66 ± 0.06 events expected

→ new chargino mass limits: 140 GeV (higgsino-like), 174 GeV (gaugino-like)

Search for Supersymmetry with Gravitino LSP

Gauge Mediated SUSY Breaking: Gravitino \tilde{G} is LSP

Assuming Neutralino NLSP: $\tilde{\chi}_1^0 \rightarrow \gamma \tilde{G}$

→ Chargino/Neutralino production leads to final states containing $\gamma\gamma + \cancel{E}_T$

→ Inclusive search for 2 photons plus \cancel{E}_T (263 pb^{-1})

Main backgrounds

- jj , γj and $\gamma\gamma$ production with fake \cancel{E}_T
- $W\gamma$ with $W \rightarrow e\nu$ and fake photon
- all modelled from data

Optimized Cut: $\cancel{E}_T > 40 \text{ GeV}$

→ 2 events observed in data

→ 3.7 ± 0.6 expected from fakes

Search for Supersymmetry with Gravitino LSP

Mass limits on Chargino and Neutralino ($N_5=1$, $M_m=2\Lambda$, $\tan\beta=15$, $\mu > 0$):

DØ (263 pb⁻¹): $m_{\tilde{\chi}_1^0} > 108$ GeV, $m_{\tilde{\chi}^\pm} > 195$ GeV

CDF (202 pb⁻¹): $m_{\tilde{\chi}_1^0} > 93$ GeV, $m_{\tilde{\chi}^\pm} > 168$ GeV

Tevatron New Phenomena Working Group: first combined Run II result

TEVNPWG: $m_{\tilde{\chi}_1^0} > 114$ GeV, $m_{\tilde{\chi}^\pm} > 209$ GeV

Search for Supersymmetry: $B_s \rightarrow \mu^+ \mu^-$

- SM prediction: $BR(B_s \rightarrow \mu^+ \mu^-) = 3.8 \times 10^{-9}$
- can be enhanced by non-SM graphs:
 - SUGRA: $\sim (\tan\beta)^6$
 - significant at high $\tan\beta$: $BR = O(10^{-7})$
 - complementary to trilepton search
- Tevatron: large production rate for B_s
- Selection: two isolated muons, displaced vertex
- Results (limits at 95% C.L.):

DØ (300 pb^{-1}): 4.3 ± 1.2 expected, 4 observed → $BR(B_s \rightarrow \mu^+ \mu^-) < 3.7 \times 10^{-7}$

CDF (364 pb^{-1}): 1.5 ± 0.2 expected, 0 observed → $BR(B_s \rightarrow \mu^+ \mu^-) < 2.0 \times 10^{-7}$

Search for SUSY Higgs: $hb(\bar{b}) \rightarrow b\bar{b}b(\bar{b})$

SUSY: $hb\bar{b}$ -coupling enhanced at large $\tan\beta \rightarrow$ large cross-sections for $hb(\bar{b})$ production

- Selection: at least 3 b-jets
- Backgrounds: multijet production (modelled using data, cross-checked with MC)
- Reconstruction of Higgs boson mass in $b\bar{b}$ spectrum

- still no hint for a signal
- \rightarrow significantly improved limits on $\tan\beta$ as a function of m_A

Reminder:

- SUSY predicts at least one Higgs boson with $m \leq 135 \text{ GeV}$
- combination of $b\bar{b}h$ and VH analyses should allow a test at 95% C.L. with 5fb^{-1} (mhmax scenario)

Conclusions and Outlook

- DØ SUSY searches are exploring new territory beyond existing limits
- No evidence for any SUSY signal yet
- New Squark/Gluino mass limits up to 340 GeV
- Chargino/Neutralino search in trileptons has reached sensitivity beyond LEP
- Considering large variety of SUSY models:
 - with and without R-parity violation
 - gravity/gauge/anomaly-mediated SUSY breaking
 - current limits on chargino mass up to 210 GeV
- Powerful complementary tests for SUSY via rare decays and Higgs searches
- Future prospects are good – second-generation analyses have started:

- will include new channels
- continuously improving reconstruction techniques
- much larger dataset: 1 fb^{-1} by Fall!

